River otters in Prince William Sound and Kenai Fjords National Park: ## Distribution, relative abundance, and minimum population size #### **Merav Ben-David** University of Wyoming #### **Howard Golden** Alaska Department of Fish and Game #### **Michael Goldstein** **US Forest Service** #### **Ian Martin** **National Park Service** #### **Other Personnel:** Jessica Boyd, University of Wyoming David Crowley, Alaska Department of Fish and Game Heidi Hansen, University of Wyoming Dan Logan, US Forest Service Kaithryn Ott, University of Wyoming Aaron Poe, US Forest Service Todd Rinaldi, Alaska Department of Fish and Game James Wendland, Alaska Department of Fish and Game #### Financial and Logistical support: Alaska Department of Fish and Game National Park Service - SWAN Oil Spill Recovery Institute - Prince William Sound Science Center University of Wyoming US Forest Service Why monitor river otters? River otters are top fish predators in the nearshore environment Adopted from Blundell et al. (2002) ### Otters can serve as sentinels for changes in the nearshore environment Regime shift in the gulf of Alaska Adopted from Piatt and Anderson (1996) ### River otters are sensitive to environmental pollution $VO_2 = 61.10 - 2.01(Hb)$ Results in a 37.6% increase in energetic cost of running in river otters with low hemoglobin levels Ben-David et al. (2000) ### Hemoglobin levels were positively related to post-release survival of captive (n = 15) river otters. (\diamond) represent missing animals; ($\overleftrightarrow{\star}$) represent animals dying of starvation. (Proportional hazard regression P = 0.045) Ben-David et al. (2002) ### River otter link the marine and terrestrial ecosystems How much nitrogen can otters transfer from sea to land? If otter densities are 1 per 1.3 km of shoreline deposition at latrines can be as high as 160 g/m²/year Atmospheric deposition in Alaska = 0.01-0.3 g/m²/year Ben-David et al. (in press) # Nitrogen deposition at latrines in Herring Bay in g/m²/year at different latrines based on actual visitation rate determined from radio-telemetry. (a) assuming group size of 4, (b) assuming group size of 7 Ben-David et al. (in press) Incorporation of marine derived nitrogen into terrestrial vegetation (*n* ranges between 4 and 12 samples per plant species; closed symbols represent plants growing on river otters latrine sites, open symbols plants growing at random sites) Ben-David et al. (1998) **Differences in** community composition of plants between river otter **latrines** (n = 12) and nonlatrines (n = 9) **Plant** Ben-David (*unpublished data*) ### Differences in percent N in soil and soil respiration rate between river otter latrines (n = 5) and nonlatrines (n = 3) Ben-David and Gulledge (unpublished data) #### **How to monitor river otters?** #### They are hard to observe and difficult to re-capture #### Distribution and relative abundance: ### **Latrine site surveys** - a. latrine density - b. fecal deposition rate - c. habitat selection | Location | Dates | Length of shoreline (km) | Latrine
density | Fecal deposition rate | |----------------------------|-----------|--------------------------|--------------------|-----------------------| | Kenai
Fjords NP | 7/5-10/04 | 354 | 0.432 | 1.94 | | Prince
William
Sound | 8/9-21/04 | 945 | 0.269 | 1.80 | ### Distribution of river otter latrine sites in Kenai Fjords National Park as determined during a survey in July 2004 ### Distribution of river otter latrine sites in Prince William Sound as determined during a survey in August 2004 Are "latrine density" and "fecal deposition rate" accurate indices of river otter abundance/density? ### Identifying individuals from 'DNA Fingerprints' of nuclear microsatellites in feces ### Estimating population size with mark-recapture methods of individuals identified from feces: ### **Latrine site surveys** - a. collect all fresh feces (< 12 hours old) on first visit (marking occasion) - b. collect all fresh feces on second visit (re-capture occasion) - c. preserve all feces in 100% ethanol and keep cool ### **Extracting and amplifying otter DNA from feces** - Samples are sieved to remove prey remains - Excess EtOH evaporated - Extracted using Qiagen - Prescreened with 2 best primers (Lut701, RIO05) - Samples that do not amplify after 3 PCRs are discarded | Location | Number of fresh
feces collected on
first occasion | Number of fresh feces collected on second occasion | Total | Discarded | |----------|---|--|-------|-----------| | KEFJ | 267 | NA | 267 | 166 | | PWS | 302 | 263 | 565 | 377 | ### Is this a low success rate? | Species | Location | Success rate | | |--------------------|------------------|--------------|--| | River otters | KEFJ (AK) | 38% | | | | PWS (AK) | 33% | | | | Green River (WY) | 34% | | | Eurasian otters | Scotland (UK) | 15% | | | Brown Bears | Captive (WA) | 20% | | | All studies | | 31% | | ### **Effects of diet on genotyping success** Hansen (2004); supported by a graduate fellowship from the Oil Spill Recovery Institute Effects of habitat characteristics on genotyping success None of 12 habitat variables could explain differences in genotyping success (logistic regression with successful sites coded as 1 and unsuccessful sites coded 0) Significant reduction in genotyping success (percent success) per day in Kenai Fjords National Park in July 2004 (ANOVA, *P* = 0.009) No difference in the number of feces collected per day in Kenai Fjords National Park in July 2004 (ANOVA, P = 0.38) DATE No difference in the number of feces collected per day in Prince William Sound in August 2004 (ANOVA, P = 0.86) DATE No difference in genotyping success (percent success) per day in Prince William Sound in August 2004 (ANOVA, P = 0.25) No effect of temperature alone on genotyping success in Kenai Fjords National Park in July 2004 (Regression, P = 0.41) No effect of temperature alone on genotyping success in Prince William Sound in August 2004 (Regression, P = 0.27) Reduction in genotyping success with increasing temperature humidity index in Kenai Fjords National Park in July 2004 (Linear regression) #### **Observer bias?** NO! No difference in genotyping success of feces collected by different observers in Kenai Fjords National Park in July 2004 (ANOVA, P = 0.38) ### **Effects of intestinal parasites on genotyping success** | Location | Prevalence of parasites | Percent of genotyping success in infested feces | Percent of genotyping success in non-infested feces | |----------|-------------------------|---|---| | KEFJ | 36% | 19.8% | 49.1% | | PWS | 10% | NA | NA | #### **Future work:** - 1. Determine diet composition to evaluate its effect on genotyping success - 2. Complete amplifications with all 9 hypervariable primers to obtain individual fingerprints - 3. Evaluate the need for double sampling (mark and recapture occasions) - 4. Estimate otter population size and density in KEFJ and PWS - 5. Assess the relation between latrine density and fecal deposition rate to otter density